MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A UNCLASSIELED THIS PAGE (When Date Entered) | REPORT DOCUMENTA | READ INSTANCTIONS BEFORE COMPLETING FORM | | | | | |--|--|--|--|--|--| | . REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | NH 00320 | | | | | | | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | Milton Three Ponds Dam | INSPECTION REPORT | | | | | | NATIONAL PROGRAM FOR INSPECTIO | 6. PERFORMING ORG. REPORT NUMBER | | | | | | AUTHOR(a) | S. CONTRACT OR GRANT NUMBER(+) | | | | | | U.S. ARMY CORPS OF ENGINEERS NEW ENGLAND DIVISION | | | | | | | PERFORMING ORGANIZATION NAME AND A | DORESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | 1. CONTROLLING OFFICE NAME AND ADDRES DEPT, OF THE ARMY, CORPS OF EN | | 12. REPORT DATE August Dam | | | | | NEW ENGLAND DIVISION, NEDED | 13. NUMBER OF PAGES | | | | | | 424 TRAPELO ROAD, WALTHAM, MA. | 52 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 18. SECURITY CLASS. (of this report) | | | | | | | UNCLASSIFIED | | | | | | | 184. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | APPROVAL FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Cover program reads: Phase I Inspection Report, National Dam Inspection Program; however, the official title of the program is: National Program for Inspection of Non-Federal Dams; use cover date for date of report. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) DAMS, INSPECTION, DAM SAFETY, Piscataqua River Basin Milton, New Hampshire Salmon Falls River 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The dam is 19 ft high and 156 ft. long. It is a gravity dam consiting of a dry stone masonry bed over which a reinforced concrete superstructure has been built. The damis in good condition. There are a few minor concerns which should be corrected. Based on size and hazard classifications in accordamce with Corps guidlines the test flood is the PMF. A major breach at top of dam would probably result in th loss of less than a few lives and appreciable property damage. - ## **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS **424 TRAPELO ROAD** WALTHAM, MASSACHUSETTS 02154 REPLY TO ATTENTION OF: NEDED Honorable Meldrim Thomson, Jr. Governor of the State of New Hampshire State House Concord, New Hampshire 03301 Accession For NTIS GRA&I DTIC TAB Unannounced Justification Distribution/ Availability Codes Avail and/or Special Dear Governor Thomson: I am forwarding to you a copy of the Milton Three Ponds Dam Phase I Inspection Report, which was prepared under the National Program for Inspection of Non-Federal Dams. This report is presented for your use and is based upon a visual inspection, a review of the past performance and a brief hydrological study of the dam. A brief assessment is included at the beginning of the report. I have approved the report and support the findings and recommendations described in Section 7 and ask that you keep me informed of the actions taken to implement them. This follow-up action is a vitally important part of this program. A copy of this report has been forwarded to the Water Resources Board, the cooperating agency for the State of New Hampshire. In addition, a copy of the report has also been furnished the owner, The New Hampshire Water Resources Board, 37 Pleasant Street, Concord, New Hampshire 03301. Copies of this report will be made available to the public, upon request, by this office under the Freedom of Information Act. In the case of this report the release date will be thirty days from the date of this letter. I wish to take this opportunity to thank you and the Water Resources Board for your cooperation in carrying out this program. Sincerely yours, Inc1 As stated JOHN P. CHANDLER Colonel, Corps of Engineers ivision Engineer # MILTON THREE PONDS DAM NH 00320 PISCATAQUA RIVER BASIN MILTON, NEW HAMPSHIRE PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM ### NATIONAL DAM INSPECTION PROGRAM PHASE I INSPECTION REPORT Identification No.: NH00320 Name of Dam: Milton Three Ponds Dam Town: Milton County and State: Strafford County, New Hampshire Stream: Salmon Falls River Date of Inspection: 19 June 1978 #### BRIEF ASSESSMENT Milton Three Ponds Dam is 19 feet high, is 16½ feet wide, and is 156 feet long. It is a gravity dam, consisting of a dry stone masonry bed over which a reinforced concrete superstructure has been built. The dam spans a middle reach of the Salmon Falls River, and is located in east central New Hampshire. It has two low-level outlet gates; the spillway extends across the length of the dam with 25 bays of stoplogs. Maximum storage capacity is about 15,000 acrefeet. Milton Three Ponds Dam is used for industrial process water as well as for recreational purposes. The pond is about 5 miles in length with a surface area of about 900 acres. The dam is in good condition. Minor concerns are: the displacement of a few large stones from the downstream face; structural deterioration of the concrete, including cracking, spalling, and erosion that has exposed reinforcing bars; and a minor seepage at the toe of the dam at the west abutment. Based on size and hazard classifications in accordance with Corps guidelines, the test flood is the Probable Maximum Flood. With stoplogs in place a PMF cutflow of 35,000 cfs (324 csm) would overtop the dam by 12.8 feet; therefore the spillway is considered inadequate. With stoplogs, the spillway will pass 1300 cfs or 4 percent of the PMF. With stoplogs removed, the spillway will pass 23,700 cfs. A major breach at maximum pool would probably result in the loss of less than 10 lives and appreciable property damage. The owner, New Hampshire Water Resources Board, should implement the results of the recommendations given in Section 7.2. within 3 years after receipt of this Phase I inspection report. The operating and maintenance measures recommended in Subsection 7.3.b. should be implemented within one year after receipt of this Phase I inspection report. Warren A. Guinan Project Manager N.H. P.E. 2339 Haven a. Juman This Phase I Inspection Report on Milton Three Ponds Dam has been reviewed by the undersigned Review Board members. In our opinion, the reported findings, conclusions, and recommendations are consistent with the Recommended Guidelines for Safety Inspection of Dams, and with good engineering judgment and practice, and is hereby submitted for approval. Charles H. Tiersch CHARLES G. TIERSCH, Chairman Chief, Foundation and Materials Branch Engineering Division FRED J. RAVENS, Jr., Member Chief, Design Branch Engineering Division SAUL COOPER, Member Chief, Water Control Branch Engineering Division APPROVAL RECOMMENDED: JOE B. FRYAR Chief, Engineering Division #### **PREFACE** This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers (OCE), Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through continued care and inspection can there be any chance that unsafe conditions be detected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the test flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. ### CONTENTS | Title | age | |--|----------------------------------| | PREFACE | i
ii
iv
v
vi | | REPORT | | | SECTION | | | PROJECT INFORMATION |
1
1
1
4 | | 2 ENGINEERING DATA | 7
7
7
7 | | 3 VISUAL INSPECTION | 8 | | 3.2 Evaluation | 10
11
11
11
11
11 | | 5 HYDROLOGY AND HYDRAULIC ANALYSIS | 12
12 | | 6 STRUCTURAL STABILITY | 14
14 | | ASSESSMENT, RECOMMENDATIONS & REMEDIAL MEASURES 7.1 Dam Assessment | 16
16
17
17 | | APPENDICES | | | Designati CHECK LIST - VISUAL INSPECTION | _ | | INSPECTION REPORTS/SKETCHES | A
B | | PHOTOGRAPHS (Figures 2 - 16) | C
D | Figure 1 - Overview of Milton Three Ponds Dam. # NATIONAL DAM INSPECTION PROGRAM PHASE I INSPECTION REPORT MILTON THREE PONDS DAM #### SECTION I PROJECT INFORMATION #### 1.1 General a. Authority. Public Law 92-367, August 8, 1972, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a National Program of Dam Inspection throughout the United States. The New England Division of the Corps of Engineers has been assigned the responsibility of supervising the inspection of dams within the New England Region. Anderson-Nichols & Company, Inc. has been retained by the New England Division to inspect and report on selected dams in the State of New Hampshire. Authorization and notice to proceed were issued to Anderson-Nichols & Company, Inc. under a letter of May 3, 1978 from Ralph T. Garver, Colonel, Corps of Engineers. Contract No. DACW33-78-C-0329 has been assigned by the Corps of Engineers for this work. #### b. Purpose - (1) To perform technical inspection and evaluation of non-Federal dams to identify conditions which threaten the public safety and thus permit correction in a timely manner by non-Federal interests. - (2) To encourage and prepare the states to initiate quickly effective dam safety programs for non-Federal dams. - (3) To update, verify, and complete the National Inventory of Dams. #### 1.2 Description of Project a. Location. Milton Three Ponds Dam occupies an area on the Maine-New Hampshire state line, bordering the Towns of Milton, New Hampshire and Lebanon, Maine. The lake is formed by the confluence of the Branch and Salmon Falls Rivers, and consists of Milton, Town House, and Northeast Ponds. The Salmon Falls River joins the Cocheco River about 25 miles below the dam to form the Piscataqua River. The dam itself is located in Milton, New Hampshire, shown on the U.S.G.S. Quadrangle, Berwick, Maine-New Hampshire, with coordinates approximately at N 43° 24' 56", 70° 59' 08", - b. Description of Dam and Appurtenances. Milton Three Ponds Dam, as it exists today, is a gravity dam consisting of a dry stone masonry base over which a reinforced concrete superstructure has been built. The dam is 19 feet high, 16½ feet wide, and 156 feet long. The concrete superstructure consists of seven sections of stoplogs, a low-level gated outlet structure, and a reinforced concrete foot bridge. The seven sections of stoplogs are divided as follows: Five sections of four bays each are located to the left (east) of the gate structure, a section of three bays of stoplogs occupies a space vertically above the two-compartmented gated low-level outlet, and a section of two bays right (west) of the gate structure. A wooden gatehouse has been constructed above the three-bay spillway and contains the gate hoisting mechanisms. Two wooden gates, 27" H x 44" W, each fitted with two timber stems with rack and pinion mechanisms are electrically operated by a single motor with a transfer belt drive. - c. Size Classification. Intermediate (Hydraulic height $\overline{18}$ feet; Storage $\overline{15}$,000 acre-feet) based on storage (≥ 1000 to <50,000 acre-feet) as given in OCE Recommended Guidelines for Safety Inspection of Dams. - d. <u>Hazard Classification</u>. Significant hazard. A major breach at maximum pool would probably result in the loss of less than 10 lives and appreciable property damage. - e. Ownership. The Great Falls Manufacturing Company purchased the original dam and privilege in 1824. Ownership of Milton Three Ponds Dam passed on to the Public Service Company of New Hampshire sometime between 1922 and 1929. The New Hampshire Water Resources Board (NHWRB) acquired the dam and water rights in December of 1963. - f. Operator. Mr. Vernon K. Knowlton, Chief Engineer, New Hampshire Water Resources Board, 37 Pleasant Street, Concord, New Hampshire 03301, is responsible for the operation of Milton Three Ponds Dam. Phone is (603) 271-3406. - g. Purpose of Dam. The original structure impounding Milton Three Ponds Dam was constructed to provide greater industrial water storage for downstream mills. Under the ownership of the Public Service Company of New Hampshire, Milton Three Ponds Dam was utilized mainly as conservation storage for the generation of hydro-electricity for the region, with some recreational usage. Today, Milton Three Ponds Dam is used primarily for recreation, while also providing water storage for downstream industries. h. Design and Construction History. Little information was disclosed concerning the original (circa 1824) design and construction of the dam. The dam is reported to have been modified 6 times in the next 91 years as follows: The dam was raised 4 feet in 1835 (called 9 feet high), raised 6 more feet in 1835 and this 6 feet was removed in 1847. The latter 6 feet was reconstructed again at some unknown later date. The dam was raised 2 feet more in 1872 (then called 16 feet); the cement facing and gateways were built in 1915. (See Public Service Company of New Hampshire letter of 9/29/1949, Appendix B.) In 1924, in correspondence to the New Hampshire Public Service Commission, I.W. Jones & Co., Engineers, reported "...the outlet of Milton Three Ponds. It is about 16 ft. in height by 136 ft. in length. It is composed of wooden bents set about 6 ft. on centers with a walk across the top from which 7 ft. of flashboards can be drawn. It is founded on a rough stone wall, the upstream side of which is faced with concrete. This dam was built in 1873 and the wooden sheet piling originally placed at the upstream side was substituted by concrete about eight years ago. Plans have already been made for replacing the wooden bents with reinforced concrete." (See Appendix B.) The present outlet facilities at Milton Three Ponds were constructed in 1968 by the NHWRB. - i. Normal Operational Procedures. No formal operational and maintenance procedures were disclosed. Normal pool elevation during the summer months is 413.8 feet MSL. This level is maintained by keeping one of the two waste gates open 3½ inches, supplying a minimum flow of 20-30 cfs for downstream users, and setting the stoplogs at 15.2 feet on the gage (413.8 feet MSL) upstream of the dam. After the recreational season the impoundment is drawn down approximately 6 feet, to 9.0 feet on the gage (407.6 feet MSL) by removing stoplogs. The dam is visited on a weekly basis by the NHWRB. Telecommunication with the dam on a daily basis provides the NHWRB with information on discharge and lake level. - j. Regulating Outlets. The two reinforced concrete low-level outlets have downstream portal openings of about 5' \times 5' separated by a 30" wide central pier. The gates are wooden, each is 27" H \times 44" W, and they are fitted with two timber lifting stems. The gates can be raised 27 inches. #### 1.3 Pertinent Data a. <u>Drainage Area</u>. The drainage area consists of 108 square miles (69,120 acres) of primarily wooded terrain with some urbanized area. The normal recreation level has a surface area of 900 acres, which is equivalent to 1 percent of the watershed. #### b. Discharge at Damsite - (1) Outlet Works (conduits) Two 27" x 44" @ Invert Elevation 400.0 ft. + MSL. Total capacity 380 cfs @ 413.8' MSL. - (2) The maximum known flood discharge at the damsite is unknown. However, there was a gaging station on the Salmon Falls River at South Lebanon, Maine (D.A. 137 sq. mi.), and the March 1939 flood produced a peak flow of 5490 cfs. - (3) Stoplog spillway capacity at recreational pool elevation (stoplogs in place) 0 cfs @ 413.8 MSL. - (4) Stoplog spillway capacity at maximum pool elevation (stoplogs in place) 1300 cfs @ 416.2 MSL. - (5) Total project discharge at Test Flood elevation (stoplogs in place) 35,000 cfs @ 429.0' MSL. - c. Elevation (ft. above MSL) - (1) Top of dam the crest varies from 416.2 to 417.6 - (2) Test Flood pool 429.0 - (3) Design surcharge original design unknown - (4) Full flood control pool not applicable - (5) Recreation pool 413.8 - (6) Top of stoplogs 413.8 - (7) Spillway crest 408.3 (assuming stoplogs removed) - (8) Upstream portal invert low-level conduit 400.0 - (9) Streambed at centerline of main dam 398.6 (downstream invert of stilling basin measured 8/2/78) - (10) Maximum tailwater unknown - d. Reservoir (miles) - (1) Length of maximum pool 5.0 - (2) Length of recreational pool 4.9 - (3) Length of flood control pool not applicable - e. Storage (acre-feet) - (1) Recreation pool 12,500 - (2) Flood control pool not applicable - (3) Test flood pool 43,368 - (4) Top of dam 15,000 - f. Reservoir Surface (acres) - (1) Top of dam 1015 - (2) Test flood pool 2840 - (3) Flood control pool not applicable - (4) Recreation pool 900 - (5) Spillway crest 375 - g. Dam - (1) Type The structure is basically a gravity dam built on a stone foundation with steel stanchions and a concrete superstructure. - (2) Length 200' (from past inspection reports) 156' (measured) - (3) Height 19' (structural height) - (4) Top width 16.5' - (5) Side Slop⇔s Vertical downstream; approximately 1H:1 3/4V upstream, as shown on design plans - (6) Zoning unknown - (7) Impervious core unknown - (8) Cutoff An upstream cutoff wall is reported to have been placed in 1915. (See Appendix B.) - (9) Grout curtain unknown - h. Diversion and Regulating Tunnel. The regulating tunnels consist of two reinforced concrete boxes approximately 5' x 5' separated by a 30" pier. The tunnels are fitted with gates 27" H x 44" W. #### i. Spillway - (1) Type Concrete spillway with
25 bays of stoplogs. - (2) Length of weir 126.25' (20 bays @ 5 foot lengths; 2 bays @ 6 foot lengths and 3 bays at approximately 5 foot lengths.) - (3) Crest Elevation 408.3' MSL (22 bays on either side of gatehouse); 409.6' MSL (3 bays above low-level outlet) - (4) Gates not applicable - (5) U/S Channel Milton Three Ponds - (6) D/S Channel bottom is covered with sand, gravel, and boulders. - (7) General The 20 bays of stoplog spillway to the west of the gatehouse are comprised of 5 sections separated by 18" wide concrete piers. Each of the above sections is divided into 4 bays separated by 10" wide steel stanchions, and are at invert elevation 408.3' MSL. The 2 bays of stoplog spillway to the east of the gatehouse are also separated by a 10" wide steel stanchion, and at invert elevation 408.3' MSL. The 3 bays of stoplog spillway below the gatehouse are separated by 30" wide concrete piers. These latter bays are at invert elevation 409.6' MSL. A four foot wide reinforced concrete walkway has been built over the stoplog spillways on both sides of the gatehouse. This access bridge is 1.5 feet thick. The top of the walkway is at elevation 417.6' MSL. #### SECTION 2 ENGINEERING DATA #### 2.1 Design A search of the files of the New Hampshire Water Resources Board disclosed only a limited amount of recorded information concerning the design of the present outlet facilities at Milton Three Ponds Dam. Plans of the dam re-construction in 1968 were found and used in the hydraulic computations. (See Appendix D.) #### 2.2 Construction No pertinent information regarding the actual construction of the present outlet structure at Milton Three Ponds Dam was disclosed. #### 2.3 Operation No formal operational procedures were disclosed. However, correspondence reflecting past operational practice were discovered and validated. #### 2.4 Evaluation - a. Availability. Only a limited amount of data on the actual design and construction of Milton Three Ponds Dam were disclosed. - b. Adequacy. The information obtained from extensive data collection efforts was not adequate in determining the hydraulic characteristics of Milton Three Ponds Dam. Supplemental data established by field investigation was needed to complete the hydraulic analysis. Because of the limited amount of detailed data available, the final assessments and recommendations of this investigation are based on visual inspection and hydrologic and hydraulic analysis. - c. Validity. The visual inspection is consistent with the 1968 re-construction plans. #### SECTION 3 VISUAL INSPECTION #### 3.1 Findings - a. General. The dam is classified a low dam and impounds an intermediate-size reservoir. The downstream area is sloping and generally open. The USGS has constructed a concrete gaging weir approximately 150 feet downstream. The watershed above the reservoir is heavily wooded. Numerous buildings and homes are located around the perimeter of the reservoir. A vehicular bridge crosses the upstream channel approximately 150 feet upstream from the dam, and a single track railroad bridge also crosses the upstream channel approximately 600 feet upstream from the dam. - b. <u>Dam</u>. The dam was originally built as a combination timber crib dam and dry stone masonry, and according to available correspondence, the dam was increased in height several times to its present height. The upstream cutoff wall was placed in 1915 and the upper timber crib work was replaced with the present concrete channel, catwalk, and stoplog sections in 1968. (See Appendix C Figures 2, 3 and 4.) The entire dam above the dry stone masonry base consists of stoplog sections. The stoplogs must be manually removed. The dry stone masonry base indicated only two minor areas of distress on the downstream face, where rocks had become dislodged from the face. Two openings were observed in the downstream face of the dry stone masonry base which were low-level outlets that were used at one time. The old openings have a dry masonry arch and appear to be plugged some distance behind the downstream face. The present low-level outlet structure is made of concrete and is located near the west abutment. A portion of the east abutment has been refaced with concrete. The exposed surface of the older concrete has deteriorated little with only the loss of surface laitance, exposure of some of the coarse aggregate, and minor cracking. (See Appendix C - Figure 6.) The top of the original abutment and one portion of the downstream face has spalled and deteriorated to a depth of approximately linch. (See Appendix C - Figure 7.) Minor movement (less than .10 inch) has occurred between the original concrete abutment and the new concrete stoplog structure. Exposed reinforcing was noted in the base of the stoplog slot above the water line. The most severe deterioration of the counterfort wall has occurred on the first wall from the left abutment. Approximately 3 inches of the downstream end of the toe of the wall has spalled. (See Appendix C - Figure 8.) Minor loss of surface laitance has occurred on the counterfort walls and spillway apron where the concrete is in continuous contact with the water, exposing some of the coarse aggregate. Evidence of undercutting was noted at the joint between the bottom of the counterfort wall and the base slab. However, the visual inspection could not determine the depth of undercut or effect on the vertical wall reinforcing. One minor seepage was noted on the downstream face near the contact of the right (west) abutment and the earth embankment. C. Appurtenant Structures. Low-level control of the dam is accommodated by two sluice gates, 27 inches high by 44 inches wide, with wooden lifting stems. The gates are electrically operated from one electric motor. The gate equipment appeared to be well maintained and is considered to be in good condition. The electrical service was observed to be of adequate size for the given requirements. It was noted that the wiring within the gatehouse is exposed romex wire without double grounding features. The gatehouse appeared to be in good condition. The concrete walls and base slabs of the gate structure are concrete. The surface of the concrete has eroded and deteriorated from continuous contact with water which has exposed the surface of the coarse aggregate. (See Appendix C - Figure 5.) Visible portions of the concrete mass did not indicate any evidence of movement or instability. The exposed steel stoplog support beams and embedded angles had not been painted and revealed some surface corrosion, although it did not appear to impair the structural capability of the supports. (See Appendix C - Figure 9.) The stoplogs were noted to be in good condition except for some leakage through the joints and around the ends of the stoplogs. The concrete service bridge was observed to have one minor longitudinal crack in the vicinity of the embedded wide flange beam, and one expansion joint is deteriorating and spalling the surrounding concrete. (See Appendix C - Figures 10 and 11.) - d. Reservoir Area. The reservoir slopes are gently to steeply sloping and are generally covered with trees and brush. Some open land, in the form of fields and roadways, is adjacent to the reservoir. Numerous buildings, cottages, and homes are located around the lake. Two bridges traverse the upstream channel; a vehicular bridge approximately 150 feet upstream of the dam (See Appendix C Figure 12.) and a railroad bridge approximately 600 feet upstream. (See Appendix C Figure 13.) The east shore of the upstream channel is generally covered with trees and brush. (See Appendix C Figure 14.) One house is located on the east bank, just upstream of the vehicular bridge. Buildings along the west shore are built on the edge of the channel. - e. Downstream Channel. The bottom of the channel downstream of the dam is covered with sand, gravel, and boulders. The channel is generally clear of debris. A concrete gaging weir has been constructed across the channel approximately 150 feet downstream of the dam. Trees and brush are growing adjacent to the channel. (See Appendix C Figure 16.) #### 3.2 Evaluation Based on the visual inspection, the condition of the Milton Three Poids Dam is good. The potential problems observed during the visual inspection that may affect the long-term integrity of the dam are as follows: - (1) Large stones that have been dislodged from the downstream face of the dry stone masonry base; - (2) Minor deterioration of the concrete stoplog structures including local spalling and erosion of concrete, loss of surface laitance, exposure of reinforcing; - (3) Corrosion of steel stoplog support beams and embedded angle iron: - (4) Small displacement between old and new concrete on the upstream face at the left abutment; - (5) Small crack in the service bridge deck; and - (6) Electrical work in the gatehouse is not double grounded. ### SECTION 4 OPERATIONAL PROCEDURES #### 4.1 Procedures No formal operational procedures were disclosed. The dam has been owned and operated by the NHWRB since December of 1963. During the summer months, the lake level is maintained by setting the stoplogs at 15.2 feet on the gage (413.8 feet MSL) upstream of the dam, and keeping one of the two waste gates open $3\frac{1}{2}$ inches. In this manner a minimum flow of 20-30 cfs can be supplied to downstream users. After the summer recreational season the pool is drawn down 6.2 feet by setting the stoplogs at 9 feet on the gage (407.6 feet MSL). Stoplogs are removed from 6 bays so as to gradually lower the lake level. The dam is visited on a weekly basis by the NHWRB. #### 4.2 Maintenance of Dam No formal maintenance procedures were disclosed. The NHWRB is responsible for maintaining the dam at Milton Three Ponds. #### 4.3 Maintenance of Operating Facilities No formal maintenance schedule for operating mechanisms was disclosed. Both gates are operated in the spring; maintenance is performed at this time if
deemed necessary. #### 4.4 Description of Any Warning System in Effect No description of any warning system was disclosed. #### 4.5 Evaluation The operating and maintenance procedures for Milton Three Ponds Dam, consisting of a weekly program of inspection, should insure that all problems encountered can be remedied within a reasonable period of time. The NHWRB should also establish a surveillance and warning program to follow in the event of floodflow conditions or imminent dam failure. ### SECTION 5 HYDROLOGIC AND HYDRAULIC ANALYSIS #### 5.1 Evaluation of Features - a. <u>Design Data</u>. No original hydrologic and hydraulic design data (circa 1824) were disclosed for Milton Three Ponds Dam. However, hydrologic and hydraulic information, dating from the ownership of the structure by the Public Service Company of New Hampshire to the present ownership by the New Hampshire Water Resources Board, were found and assessed to determine their acceptability in evaluating the overtopping potential of Milton Three Ponds Dam. - b. Experience Data. No information regarding past overtopping of Milton Three Ponds Dam was disclosed. - c. Visual Observations. No visual evidence was disclosed of damage to the structure caused by overtopping at the time of the inspection. - d. Overtopping Potential. Milton Three Ponds Dam is classified as being intermediate in size having a maximum storage of 15,000 acre-feet. The normal recreation level has a surface area of 900 acres, which is equivalent to 1 percent of the watershed. To determine the hazard classification for Milton Three Ponds Dam, the impact of failure of the dam at maximum pool was assessed using Guidance for Estimating Downstream Dam Failure Hydrographs issued by the Corps of Engineers. The analysis covered the reach extending from the dam to the Milton Leather Board Company Dam in Milton, New Hampshire, a distance of about one-half mile. Failure of Milton Three Ponds Dam at maximum pool would probably result in an increase in stage of approximately 2 feet along the reach and may cause appreciable damage to the Milton Leather Board Company Dam and other lands in the reach. As a result of the analysis described above, Milton Three Ponds Dam was classified - Significant Hazard. Using OCE Recommended Guidelines for Safety Inspection of Dams, the recommended spillway test flood is the Probable Maximum Flood. The test floow inflow for Milton Three Ponds Dam, having a drainage area of 108 square miles, was determined to be 42,660 cfs (395 csm). The test flood discharge after routing was determined to be 35,000 cfs (324 csm). Milton Three Ponds Dam is unable to pass the test flood without overtopping. Because the stoplogs would be difficult to remove during a flooding event of this magnitude, the test flood was calculated assuming stoplogs in place. The water depth over the dam embankment was calculated to be 12.8 feet. The spillway capacity, with all stoplogs removed, is approximately 68 percent of the test flood. ### SECTION 6 STRUCTURAL STABILITY #### 6.1 Evaluation of Structural Stability a. <u>Visual Inspection</u>. The visual inspection revealed a condition which could lead to structural instability. A few stones appear to have fallen out of two areas of the downstream face of the dry masonry base on which the concrete stoplog structure rests. Further deterioration of the dry masonry base would have an adverse effect on the stability of the dam. Minor deterioration of the concrete stoplog structure was observed, including local spalling and erosion of concrete, loss of surface laitance, rusting of some upstream stoplog angle irons, exposure of some reinforcing in the concrete, a small displacement between old and new concrete on the upstream face at the left abutment, and a small crack in the service bridge. Proper maintenance should prevent these conditions from developing into a serious stability problem. One minor seepage was observed at the contact between the dam and the west abutment. - b. Design and Construction Data. Available data show the dimensions of the concrete stoplog structure. However, no detailed information was available concerning the dry masonry base under the concrete stoplog section or the concrete cutoff wall that was apparently poured against the upstream side of the dry masonry base. Therefore, the evaluation of the structural stability must be based primarily on the results of the visual inspection. - c. Operating Records. No operating records pertinent to the structural stability of the dam were disclosed. - d. Post-Construction Changes. According to a letter written by the Public Service Company of New Hampshire on September 29, 1949, the original dam was constructed at some unknown date prior to 1824; the dam was raised 4 feet in 1835 and was then called 9 feet high; the dam was raised 6 feet more in 1835 and this 6 feet was removed in 1847 and replaced at some unknown later date; the dam was raised 2 feet more in 1872 and was then called 16 feet high; and the "tement facing" and gateways were built in 1915. The concrete stoplog structure which comprises the top section of the dam today was built in 1968. e. Seismic Stability. This dam is in Seismic Zone 2 and hence does not have to be evaluated for seismic stability in accordance with the OCE Recommended Guidelines. ## SECTION 7 ASSESSMENT, RECOMMENDATIONS & REMEDIAL MEASURES #### 7.1 Dam Assessment a. Condition. The visual inspection indicates that Milton Three Ponds Dam is in good condition. The spillway, although unable to pass the test flood without causing overtopping of the dam, is not considered seriously inadequate. The displacement of a few rocks from the downstream face of the dry masonry base does not appear to have significantly affected the stability of the dam as of the time of the visual inspection. However, this condition should be monitored and repairs should be made if there is evidence of any further deterioration of the dry masonry. Minor structural deterioration, including cracking, spalling, and erosion of concrete, exposure of reinforcing bars, loss of surface laitance of conrete, a crack in the service bridge, and rusting of the upstream stoplog angle irons should be remedied as part of the routine program of maintenance. A minor seepage at the contact between the dam and the west abutment does not appear serious. It should be monitored and remedial action taken if needed. The mechanical and electrical equipment appear to be in good condition. - b. Adequacy of Information. The information available is such that the assessment of the condition of the dam must be based primarily on the visual inspection. - c. <u>Urgency</u>. The recommendations made in 7.2 below should be implemented within 3 years after receipt of this Phase I report by the owner. The operating and maintenance procedures given in 7.3 below should be implemented within one year after receipt of this Phase I report by the owner. - d. Need for Additional Investigation. The information available from the visual inspection is adequate to identify the potential problems which are: overtopping, displacement of rocks from the downstream face, minor structural deterioration, and seepage. These problems require the attention of a competent engineer who will have to make additional engineering studies to design or specify remedial measures to rectify the problems. If left unattended, the problem could lead to instability of the structure. #### 7.2 Recommendations The NHWRB should evaluate further the hydraulics and hydrology of dam and increase the spillway capacity, if necessary. #### 7.3 Remedial Measures a. Alternatives. The NHWRB should, as a practical alternative pending implementation of the above recommendations, operate the reservoir at lower levels so as to provide more storage for extreme flood events. #### b. Operating and Maintenance Procedures. - (1) Repair annually and maintain the structure to eliminate the effects of cracking, spalling, erosion, and loss of surface laitance of the concrete, and rusting of the stoplog angle irons. - (2) Monitor on a weekly basis the minor seepage at the west abutment and the condition of the dry masonry base. - (3) Replace the romex wiring inside the gatehouse with a steel conduit with insulated conductors and a green grounding conductor (double insulating). - (4) Provide around the clock surveillance during periods of unusually heavy precipitation. - (5) Establish a warning system for alerting downstream residents in case of a flood emergency. - (6) Immediately develop flood regulation procedures relating to the operation of the sluice gates, removal of individual stoplogs, and the removal of stoplog sections under emergency flood conditions. This procedure could be based on rainfall, lake levels or a combination of both. - (7) Continue periodic inspection systems on a bi-annual frequency. APPENDIX A CHECK LIST - VISUAL INSPECTION ### VISUAL INSPECTION CHECKLIST ### PARTY ORGANIZATION | PROJECT | Milton | Three | Ponds | Dam, | N.H. | | DATE | June | 19, | <u>1</u> 978 | | |----------|-------------|-------------|-------------|------|------|----|-------------|-------------|-------|---------------------------------------|----------------| | | | | | | | | TIME | 2:00 | P.M. | | | | | | | | | | | WEAT | HER Su | nny, | <u>h</u> ot | | | | | | | | | | W.S. | ELEV. | 413.8 | U.S. <u>398</u> | <u>6</u> DN.S. | | PARTY: | | | | | | | | | | | | | l. Warr | en Guinar | 1 | | | 6 | i | Harold | Wilco | x (6. | June 19 | 78) | | 2. Robe | rt Langer | 1 | | | 7 | | | | | | | | 3. Step | hen Gilma | מו | | | 8 | | | | | | | | 4. Rona | ld Hirsch | feld | | | 9 | | | | | | | | 5. John | Falcione | (6 Ju | ine 197 | 78) | | | | | | | | | | PROJECT F | EATURE | | | | | INSPEC | TED BY | | REMAR | KS | | 1. Hydro | ology/Hyd | raulio | s | | | R. | Langen | 1 | | | | | 2.Stru | ctural St | abilit | У | | | s. | Gilman | <u> </u> | | | | |
3.Soils | s & Geolo | дУ | | | | R. | Hirsch | feld | | ···· | | | 4. Mecha | anical | | | | | J. | Falcio | ne | | | | | 5.Elect | trical | ·· | | | | н. | Wilcox | | | | | | 6 | | | | | | , | | · | · · · · · · · · · · · · · · · · · · · | | | | | ### PERIODIC INSPECTION CHECK LIST PROJECT Milton Three Ponds Dam. N. H. DATE <u>June 19, 1978</u> P. JECT FEATURE Dam Embankment NAME ____ DISCIPLINE NAME AREA EVALUATED CONDITIONS DAM EMBANKMENT Crest Elevation Good, see attached notes. Current Pool Elevation Maximum Impoundment to Date Surface Cracks Pavement Condition Movement or Settlement of Crest Lateral Movement Vertical Alignment Horizontal Alignment Condition at Abutment and at Concrete Structures Indications of Movement of Structural No visible movement. Items on Slopes Trespassing on Slopes Sloughing or Erosion of Slopes or Abytments Rock Slope Protection - Riprap Failures Unusual Movement or Cracking at or near Toes Unusual Embankment or Downstream Seepage Piping or Boils For edation Drainage Features Tou Drains Trate imertation System | PERIODIC INCPAC | TAR CHECK LIST | |--|--| | PROJECT Milton Three Ponds Dam, N | I.H. IMTE June 19, 1978 | | PROJECT HATURE Upstream Channel | | | DISCIPLINE | _ | | | | | AREA EVALUATED | CONDITION | | OUTLET WORES - INTAKE CHANNEL AND INTAKE STRUCTURE | | | a. Approach Channel | | | Slope Conditions | Gentle slopes covered with grass, trees and | | Bottom Conditions | brush, vertical slopes at buildings
Not visible | | Rock Slides or Falls | None | | Log Boom | None | | Debris | None | | Condition of Concrete Lining | Not visible | | Drains or Weep Holes | None | | b. Intake Structure | | | Condition of Concrete | Surface laitance eroded | | Stop Logs and Slots | Good condition, some leakage | #### PERIODIC INSPECTION CHECK LIST PROJECT Milton Three Ponds Dam, N.H. DATE June 19, 1978 PROJECT FEATURE Control Tower NAME DISCIPLINE AREA EVALUATED CONDITION OUTLET WORKS - CONTROL TOWER Wooden gatehouse a. Concrete and Structural General Condition Good Condition of Joints No visible movement Spalling Little on older concrete section See attached notes Visible Reinforcing Rusting or Staining of Concrete None visible Any Seepage or Efflorescence Little efflorescence at constr. joints Joint Alignment Good Unusual Seepage or Leaks in Gate None visible Chamber Cracks None visible Rusting or Corrosion of Steel None visible Mechanical and Electrical Two wooden sluice gates 27" high by 44" wide lifting stems-electrically operated Air Vents one motor used by removing belts from Gate #1 and shifting them to sheave of Float Wells Gate #2. Gates and equipment well maintained and in good condition. No emer-Crane Hoist gency power or lightning protection system . Electrical service - 120/240 Elevator volt, 1 phase, 3-wire, 60 ampere. Electrical service deemed to be of ade-Hydraulic System quate size. Panel board consists of 1-50 amp, 2 pole circuit breaker, serving 1 Service Gates horsepower reversible motor, 1-20 amp circuit breaker servicing lights, and Emergency Gates 1-20 amp circuit breaker servicing outlet receptacles. Size and quantity Lightning Protection System of circuit breakers are sufficient; space available on panel board to add Nuergency Power System circuits if required. Wiring in gatehouse is romex. Should be replaced Wiring and Dightina System in Game Chamber with steel conduit and insulating conductors, with green grounding conductor. | PERIODIC INSPECTION CHECK LIST | | | | | |--|----------------------|--|--|--| | PROJECT Milton Three Ponds Dam, N.H | . DATE June 19, 1978 | | | | | PROJECT FEATURE Outlet Conduit | NAME | | | | | DISCIPLINE | NAME | | | | | | | | | | | AREA EVALUATED | CONDITION | | | | | OUTIET WORKS - TRANSTITION AND CONDUIT | Not visible | | | | | General Condition of Concrete | | | | | | Rust or Staining on Concrete | , | | | | | Spalling | | | | | | Erosion or Cavitation | | | | | | Cracking | | | | | | Alignment of Monoliths | | | | | | Alignment of Joints | | | | | | Numbering of Monoliths | | | | | | | | | | | | | | | | | | · | | | | | | 20 | | | | | | • | t #### PERIODIC Hade and diffice and | Milton Three Ponds Dam, N. | H. DATE June 19, 1978 | | | |--|---|--|--| | PROJECT FEATURE Stoplog Structure | NAME | | | | Is IPLINE | NAME | | | | | | | | | ARLA EVALUATED | CONDITION | | | | OUTLET GORKS - OUTLET STRUCTURE AND OUTLET CHANNEL | | | | | General Condition of Concrete | Good | | | | Rust or Staining | None visible | | | | Spalling | Little on old concrete | | | | Erosion or Cavitation | Little visible | | | | Visible Reinforcing | None visible | | | | Any Seepage or Efflorescence | None visible | | | | Condition at Joints | Good - no visible movement | | | | Drain holes | None | | | | Channel | | | | | Loose Rock or Trees Overhanging
Channel | A few trees at edges of wide
discharge channel | | | | Condition of Discharge Channel | Good | PERIODIC BESTOCK | L., Chick Licy | | | | |--|-----------------------------------|--|--|--| | PROJECT Milton Three Ponds Dam, N. | | | | | | PROJECT FEATURE Spillway Weir | NAME: | | | | | | | | | | | DISCIPI, INE | NAME | | | | | AREA EVALUATED | CONDITION | | | | | OUTLET WORKS - SPILLWAY WEIR, APPROACH
AND DISCHARGE CHANNELS | | | | | | a. Approach Channel | | | | | | General Condition | Good | | | | | Loose Rock Overhanging Channel | None | | | | | Trees Overhanging Channel | A few on both banks | | | | | Floor of Approach Channel | Not visible | | | | | b. Weir and Training Walls | | | | | | General Condition of Concrete | Generally good-see attached notes | | | | | Rust or Staining | | | | | | Spalling | Little | | | | | Any Visible Reinforcing | | | | | | Any Seepage or Efflorescence | | | | | | Drain Holes | None observed | | | | | . Discharge Channel | | | | | | General Condition | Good | | | | | Loose Rock Overhanging Channel | None observed | | | | | Trees Overhanging Channel | Some on west bank | | | | | Floor of Channel | Boulders, sand, gravel | | | | | Other Obstructions | Measuring weir downstream of dam | Ĺ ri. | PERIODIC INSPAC | TION CHECK LIST | | | |------------------------------------|-----------------------|--|--| | PROJECT Milton Three Ponds Dam, N. | H. IMTE June 19, 1978 | | | | PROJECT FEATURE Service Bridge | NAME: | | | | DISCIPLINE | | | | | | | | | | AREA EVALUATED | CONDITION | | | | OUTLET WORKS - SERVICE BRIDGE | See attached notes | | | | a. Super Structure | | | | | Bearings | | | | | Anchor Bolts | | | | | Bridge Seat | | | | | Longitudinal Members | Good condition | | | | Under Side of Deck | | | | | Secondary Bracing | | | | | Deck | Good | | | | Drainage System | | | | | Railings | Good | | | | Expansion Joints | | | | | Paint | Good | | | | b. Abutment & Piers | | | | | General Condition of Concrete | Good | | | | Alignment of Abutment | | | | | Approach to Bridge | | | | | Condition of Seat & Backwall | | | | | | | | | | · | | | | | | | | | | | | | | | | · · | | | | PROJECT | Milton | Three | Ponds | Dam, | NH | |---------|--------|-------|-------|------|----| | | | | | | | DATE June 19, 1978 PROJECT FEATURE Reservoir NAME R. Langen | AREA EVALUATED | REMARKS | |--|---| | | | | Stability of Shoreline | Good | | Sedimentation | No visible problems | | Changes in Watershed
Runoff Potential | Minor | | Upstream Hazards | 2 road bridges and 1 RR bridge with small vertical opening; | | Downstream Hazards | building at pond edge on west sid | | Alert Facilities | None observed | | Hydrometeorological Gages | Staff gage | | Operational & Maintenance
Regulations | None observed | | | | | | | | | | | • | | | | | | | | | | | | | | | | | #### MILTON THREE PONDS DAM ADDITIONAL NOTES #### Monolith #1 - Left Abutment - 1. The monolith is cast against the concrete abutment placed there many years previous. New concrete good condition. - 2. There is evidence of movement open crack between new concrete and old on upstream face. - 3. There is some spalling of cap on old concrete abutment. Old and new concrete that is now or has been submerged has lost surface laitance. - 4. Upstream stoplog slot has exposed reinforcing little rusting and staining. - 5. Downstream face has tie holes left unfilled. - 6. Joint at end of service bridge and abutment some spalling. #### Monolith #2 - 1. Downstream end spalled/eroded reinforcing exposed. - 2. Surface laitance gone where exposed to moving water. - 3. Expansion joint in service bridge is spalling joint material deteriorating. - 4. There is visual evidence of little eroding of concrete at the base of wall and slab. - 5. Some rusting of embedded stoplog angle iron. #### Monolith #3, #4, #5, #6, #7 - 1. Some eroding of concrete at wall/slab joint - 2. Some eroding at end of Monolith wall end - 3. Generally good condition - 4. Surface laitance gone on concrete - 5. Exposed joint at #5 caulking gone; cork exposed. #### Steel Stoplog Support The steel has not been painted resulting in some surface corrosion. #### Stoplogs The stoplogs are in generally good condition with numerous minor leaks. ####
Monolith #8 - Right Abutment - 1. Old concrete surface laitance gone. Wall cracked longitudinally with leaching. - 2. Crack at joint between service bridge and abutment filled with caulking. Good condition, no apparent movement. #### Service Bridge The deck is cracked longitudinally in area of embedded bears. #### WEW HAMPSHIRE WATER CONTROL COMMISSION #### REPORT ON DAM INSPECTION | TOWN | Milon DAM NO. 261.06 STREAM Solines Folls River | |--------|---| | CUN ER | Public Fencier Co. of N. H. ADDRESS Manchester N. H. | | dam v | In accordance with Section 20 of Chapter 133, Laws of 1937, the above was inspected by me on July 29, 50 accompanied by | | | Abutments Good | | die | Spillway - Fir come of downsiden browns | | | Gates Operable | | | Other | | CHAHO | GES SINCE LAST INSPECTION Manuel | | FUTUR | RE INSPECTIONS | | | This dam (is) (in not) a menace because of pending ind | | ELAR | water 5/2 from top of non-overflow concrete | | | | | | | | | Copy to Comer Date Francis Collinse This PECTCR | | | | | | RECEIVED | | | INVESTIGATED | BY . | | DATE | | |---|--|--|--|--|---|--------------|-------------|----------------| | | | | | | | | | 29.5 | | PPLICATION | DAM IN PROPERLY | CONSTRUCTED IT | Would | | BE A MENACE | TO THE PUBLIC I | BAFETY | | | | · | PROVISIONS OF P. L. | | | | | | | 16.00 | | DAM SUBJECT TO | | | | | | · | | | | | RECEIVED | | | CHECKED BY | | | DATE | | | LANS & | | | | | | | | ~~~ | | PECIFICATIONS | | | | | | | | . - | | _ | APPROVED BY CO | MMISSION | | COMMISSION C | ONSTRUCTION IN | SPECTOR | | | | | | | | | | | | | | -AL CONSTRUCTIO | N APPROVAL | | | CHARGES | | | PAID | | | CAM SUBJECT TO | PERIODIC INSPECTIO | N' Yes | | | · | | | | | | | DAN | M INSPEC | TION RECOR | | | | | | VIE INSPE | CTOR REPORT | | PAID | DATE | IMSPECTOR | REPORT | CHARGES | j | | .'9755 A.C. | Blake 10/14, | /35 510.00 | 10/24 | , | | | | | | Condition- | | | 35 | | | | | | | | | | | | | | | _ | | | } | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | ICE COMMISSI | | HAMPSI | HIRE-DAM | 1 RECORD | ~ | I-4822 | FORM | | <u> </u> | ICE COMMISSI | | HAMPSI | TOWN | 1 RECORD | STATE | 72 | | | HI | ICE COMMISSI | ON OF NEW | HAMPSI | HIRE-DAN | | | 72 | FORM | | HI | ICE COMMISSI | ON OF NEW | HAMPSI | NO. | | STATE | 72 | | | HI | ICE COMMISSI
LTON
Imon Falls Riv | ON OF NEW | HAMPSI | TOWN | | STATE | 72 | | | FAM Sa | LTON Imon Falls Riv 115 Sq. Ni. | ON OF NEW | HAMPSI | POND
AREA | 6 | STATE | 72 | | | HIII HANDE AREA AM Gr | ICE COMMISSION TON Imon Falls Riv | ON OF NEW | HAMPSI | POND AREA | 6 | STATE | 72 | | | GRAINAGE AM GRAINAGE AM GRAINAGE AM GRAINAGE AM GRAINAGE AM GR | LTON | ON OF NEW | | FOND AREA FOUNDATION NATURE OF | 6
Ledge | STATE | 72 | | | CHAINAGE AMEA AM GR ANTEDIALS OF S UNSTRUCTION BURNOUS | LTON | ON OF NEW | | POND AREA FOUNDATION NATURE OF | 6 Ledge | STATE | 72 | | | GRANAGE AREA AM GRAINAGE AREA AM GRANAGE ANTEDIALS OF S UNSTRUCTION TO DAM | LTON Imon Falls Riv 115 Sq. Mi. avity tone, Timber, power-conse | ON OF NEW | | POND AREA FOUNDATION NATURE OF TION—TRANSPO | Ledge RTATION—PUBLI | STATE | 72 | | | CHAINAGE AMEA AM GRAINAGE ANTEDIALS OF S | LTON Imon Falls Riv 115 Sc. Hi. avity tone, Timber, power-conse | ON OF NEW Ter Concrete RVATION-DOMESTI | C-RECREATION TO THE CONTRACT OF O | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM
SPILLWAY C | Ledge RTATION—PUBLI | C UTILITY | 72 Approx. | 161 | | GRAINAGE APEA AM GRAINAGE ANTEDIALS OF S UNSTRUCTION FORM CONTS. TOP OF AT USED OF SI THE MAYS LENG | LTON | ON OF NEW Concrete RVATION-DOMESTI 81 201-711 81 | C-RECREATION 1021_ | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI | STATE
NO. | 72 Approx. | 161 | | FAM GRAINAGE APEA AM GRAINAGE ANTODIALS OF SUNSTRUCTION PROPORT E DAM E OHTS, TOP OF ILL WAYS LENG OTHER BELOW TO SHOOPPOS | LTON Imon Falls Riv 115 Sq. Wi. avity tone, Timber, power-conse 16' REAM THS 14'-1 Report DAM 51 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE CONTRACT OF O | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI | C UTILITY | 72 Approx. | 161 | | CHAINAGE AMEA AM GR ANTEDIALS OF S STATEMENT TO DEC OF S THE MAYS LENG | LTON Imon Falls Riv 115 Sq. Wi. avity tone, Timber, power-conse 16' REAM THS 14'-1 Report DAM 51 | Concrete RVATION-DOMESTI 81 movable 24 | C-RECREATION TO THE STREET | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS | C UTILITY | 72 Approx. | 161 | | CHAINAGE AM GR ANTEDIALS OF SONSTRUCTION FORM CONTS, TOP OF A TO BED OF SONSTRUCTION FORM CONTS, TOP OF A TO BED OF SONSTRUCTION CONTS, TOP OF A TO BED OF SONSTRUCTION CONTS, TOP OF A TO BED OF SONSTRUCTION CONTS, TOP OF | ICE COMMISSION LTON Imon Falls Riv 115 Sc. Mi. avity tone, Timber, power-conse 16' THE MAN 14'- THE POF DAM 5' Recove CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS | C UTILITY | 72 Approx. | 161 | | FINCR SALES OF | ICE COMMISSION LTON Imon Falls Riv 115 Sc. Mi. avity tone, Timber, power-conse 16' THE MAN 14'- THE POF DAM 5' Recove CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS | C UTILITY | 72 Approx. | 161 | | FINCH SALES OF | ICE COMMISSION LTON Imon Falls Riv 115 Sq. Ni. POVITY tone, Timber, POWER—CONSE 16' THS 14'— THS 51 REAM 51 NE CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | FOND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS | C UTILITY | 72 Approx. | 161 | | FAM GAME AM TO PED OF SI TILL MAYS LENG AMTHE BELOW TO AMTHE MEIGHT ABO COMMENT ON TW. WHEFELS, NUMBER KINDS & H. P. | ICE COMMISSION LTON Imon Falls Riv 115 Sc. Hi. avity tone, Timber, power-conse 16' TREAM 14'-1 THE OF DAM 51 NE CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | TOWN NO. POND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS SHBOARDS | C UTILITY | 72 Approx. | 161 | | FINCR SALES OF | ICE COMMISSION LTON Imon Falls Riv 115 Sq. Hi. avity tone, Timber, power-conse 16' FREAM FINS FOR DAM 5' Rei NE CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | TOWN NO. POND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C TOP OF FLA TO N. T. W. | Ledge RTATION—PUBLI TO 81 RESTS SHBOARDS | C UTILITY | 72 Approx. | 161 | | FAM GATANAGE AM TO PED OF STOLENAGE AMAGE | ICE COMMISSION LTON Imon Falls Riv 115 Sc. Hi. avity tone, Timber, power-conse 16' TREAM 14'-1 THS 14'-1 THS 51 Ret WE CREST 5 | ON OF NEW Concrete EVATION-DOMESTI 87 201-77 81 movable 24 | C-RECREATION TO THE STREET | TOWN NO. POND AREA FOUNDATION NATURE OF TION—TRANSPO TOP OF DAM SPILLWAY C | Ledge RTATION—PUBLI TO 81 RESTS SHBOARDS | C UTILITY | 72 Approx. | 161 | | PUBLIC S | SERVICE COMMISSION OF HEAL HAN | MESHIKE DAM RECORD | 1-402~ | |----------------------------|---|-------------------------------------|---------| | TOWN | Milton | TOWN 6 | STATE | | RIVER
SIRSAM | Salmon Falls River | | | | DRAINAGE | 115 31. 1. | POND
AREA | | | DAM | Gravity | FOUNDATION Ledge | | | MATERIALS O | Stone, limber, concrete | | | | PURPOSE
OF DAM | POWER-CONSERVATION-DOMESTIC-REC | REATION-TRANSPORTATION-PUBLIC | UTILITY | | HEIGHTS, TOI | 16, | TOP OF DAM TO SPILLWAY CRESTS | | | SPILL NAYS, I | LENGTHS 14'-8" 20'-7" 102'. OW TOP OF DAM 5' 8' 5 | | OF DAM | | DRACEHPALS
HEIGH BAYT | Removable 24 Bays | | | | OPERATING F | HEAD | TOP OF FLASHBOARDS | | | WHEELS, NU | MOER | N. M. V. V. | | | GENERATORS
KINDS & K. V | S. NUMBER | | | | H P 90 P. C. | TIME | H P. 75 P.C. TIME
100 P. C. EFF. | | | REFERENCES | · | | | OWNER- Public Service Company of N. H. CONDITION- Good MENACE- Yes. Will be subject to periodic inspection. To the Public Service Commission: The foregoing memorandum on the above dam is submitted covering inspection made October 9, 1935, according to notification to owner dated October 7, 1935, and bill for same is enclosed. Ost. 14, 1935 Copy to Owner Samuel J. Lord Hyd. Eng. #### NEW HAMPSHURE WATER RESOURCES BOARD #### INVENTORY OF DAMS AND WATER POWER DEVELOPMENTS | TAN | | |--|--| | CCFAU CCFAU | NO. 6-72 I 4522 | | HIVER Turico roads | MILES FROM MOUTH D.A.SQ.MI. HE ID. | | | OWNER Poblic Sopring Co. C+N. H. Handigton | | LOOKE NAME OF DAM | | | BUILD DESCRIPTION | Crarity - Stone This for Concrete 8- | | 0114 | loiac T | | 1400 P.S.Co | + (12 PSCo /3,330) | | DAME ARED-ADRES / SOC. 6-VP2 DRAY | DOTH T. 1/2WRB FOID CAPACITY-ACRE F149750 W | | HEIGHT-ROP TO BED OF STREAM-F | MIN. | | DENGIA OF DAM-FI. 200: | MAX.PLOOD HEISHU AROVE CRESU-FI. | | . o. t. o. v. vada juota / 11 turi n | TOTAL GAGE | | CIUMATER ELEV.U.3.44.3. | LOJAL GAGE 107URB LOJAL GAGE 338nd M.61 FREEBOARD-FT. & Jude Jack E CREST removable 5.583 - 23boys 6.33 PENTITE DEPT. STEE FEECU
CREST | | TEROTING TO TOTAL TRANSPORT OF THE TARK | H OP'S - remark 10 C 583 - 1240 C 633 | | THE REPORT OF THE PROPERTY OF | PRINTURE TO PERCY OFFICE AND | | The second secon | | | | | | | | | Condition Corp | | | Flood of | hard overspilludy 8.7. | | Into Salmon Falls | Mard OVERSPILL VAY 8.7. R, PISCATAGNAR, ATLANTIC CETA | | | | | is iny TEOCLE WEEKS Sto | rage at 12' Useful draft. | | A Committee of the supplier | Assumed C = 2.8 | | TO DESCRIPTION OF THE PROPERTY | | | R DEVELOPMENT | | | RATED HEAD CO.F. | | | TO THE PER ! PUBLI | 7/A/15 | | | | | | | | The second secon | | | | | | | | | CONSERVATION, P. | ble brilley | | | | | | | | KS * Note: Flost not be | Full pand = 16 = + to gage. FSCo. | | 11 1 Jone John & August | Full pand - 16 - f ru gans. Esto. | | () | , | | | | | The second se | Colored March March Colored Co | | | | | Marie 1 | The state of s | | | | | | | | 1-13- | 324 | | 10/7/35 | | | 1 | 1. | | | . Refe | ers to Made By | | |----------------------|--------------------|--|---------------| | | | | • | | ン | | | • | | | ——
—— | | • . • . • . • | | | | | • | | | | | | | | | | | | 45.7
45.7
10.0 | | | | | | | | · · · · · | | | | | | | 3 | 2 | | | | 7 | 1 (V) | Wind in the work of the o | | | | ار
مردم
مردم | | | | | 4 | | | | | -ح- | | • | | | 124 | Ouco Overson is to be so | | | | 217 | 100000000000000000000000000000000000000 | | | T. Z. | 1E 14 CE | 30000000000000000000000000000000000000 | • | | <.li>1 | | ー | | | | 61 | | | | 9 7 | (0,00 | いたなながらなっていたから | • | | *** | 2-3 | | | | | 202 | | | | | 29×01110 | 2000 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | • | | | 3 | | | | 1.15 | -7- | できるがらいからなって | | | | 3- | | • | | | 5 | 10000 5000011 | _ | | 1000 | 2 | 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | - | | 一次 | To the second | | | | 1. | O | 2 | _
- | | 1 | 17 | 3 1 4 6 5 7 7 3 1 | - | | 1 Axs | 41 | | | ## NEW HAMPSHIRE WATER CONTROL COMMISSION DATA ON DAMS IN NEW HAMPSHIRE | LOCATION | | | STATE NO161.1 | 36 | |---------------------|-------------------------------------|----------------------------------|---|---| | | | : County | | | | | | Js 3 | | | | Basin-Primary2. | isc. tique | : SecondarySal. | | | | Local Name | •••••••• | | •••••••••• | | | Coordinates-Lat. | 43 [°] .25.! . | 1200: Long71? | _=_0500 | | | GENERAL DATA | | t. | | 112.WRB | | Drainage area: Co | n trolled | Sq. Mi.: Uncontrolled | Sq. Mi.: Total(115) | Sq. Mi. | | Overall length of d | am200 /ff | t,: Date of Construction | | | | Height: Stream be | d to highest el | ev. 121ft.: Max. Structure | | ft. | | Cost-Dam | | : Reservoir | ······································ | | | DESCRIPTION G | ravity | | | | | Waste Gates | Stone Tir | mber Concrete Foundatio | n ledge | | | · • | | | | | | Number | Size | ft. high x | ••••• | ft. wide | | Elevation Invert | | : Total Area | ••••• | sq. ft. | | Hoist | | | *************************************** | | | Waste Gates Cond | | | | • | | Number | ••••••• | : Materials | | ************* | | Size | ft.: Length | nft.: Area | *************************************** | sq. ft. | | Frabank ment | | | | | | type | | | *************************************** | ********* | | Height-Max | | ft.: Min | •••••••••••••••• | ft. | | Top-Width | | : Elev | ••••••••••••••••••••••••••••••••••••••• | ft. | | >lopes—Upstrea | ım | . on: Downstream | on | ••••••• | | Length-Right | of Spillway | Left of Spillway | *************************************** | | | Sallway | | | | | | staterials of Co | onstruction | | | ••••• | | Lagth—Total | 1:1.81 | -20!-8.21.021tA!! Net | | ft. | | Height of perm | anent section- | -Max5! ft.: Min, | ····· | ft. | | I enboards—T | 'ype Pamona'i | <u>le 5!7 24 bays 6!4":</u> H | eight | ft. | | el mation—Perr | manent Crest | Top of | Flashboard | *************** | | · id Capacity | 5550 | cfs.: | cfs/sq. mi. | | | Achtments | | | | | | terials: | ····· | | | *************************************** | | Freeboard: Ma | x8.! | ft.: Min | •••••• | ft. | | the adworks to Po | wer Devel(| See "Data on Power Development") | | | | OF THE | J., 25 | Manchester III. | ••••••••••••••••• | ····· | | RED ARKS Cond | ition good | Subject to icompetia | | | | | . . | - | | | | | | | | | | | | | | | | 1 | 017 | ng B-6 - 7/00 | | | | Town No. J. Town Milton No. | |--| | Data by U.S.G.S. File | | Owner Great Falls Mcg. Co. | | River or Stream Salmon Falls | | Public Utility In part Drainage area 126 sq. mi. | | Wheel Capacity II. P | | Type of Construction Timber and stone | | Height 15 ft. Operating Head ft. | | Lengthft. Spillway Length (No. 1) | | Would Failure of Dam do Harm? Yes | | Present Condition Fairs Date 1922 | | 7374 | APPENDIX C Figure 2 - Downstream face of Milton Three Ponds Dam. Figure 3 - Looking along the center of Milton Three Ponds Dam from the vicinity of the east abutment. Figure 4 - Upstream face of Milton Three Ponds Dam. Figure 5 - Looking at the low-level outlets near the west end of the dam. The abandoned masonry arch outlets are to the right of the concrete outlet works. Figure 6 - Close-up view of the sidewall at the east abutment. Figure 7 - Downstream face of the east abutment. Figure 8 - Close-up view of the downstream face of the dam. Note the spalling on the nearest countefort. Figure 9 - Looking upstream at the stoplog support beams. Figure 10 - Crack in top of the concrete service bridge. Figure 11 - Spalling at an expansion joint in the concrete service bridge. Figure 12 - Looking upstream at the vehicular bridge, approximately 150 feet upstream of the dam. Figure 13 - Looking upstream at the railroad bridge, approximately 600 feet upstream of the dam. Figure 14 - Looking upstream from the dam at the east shore of the approach channel. Figure 15 - Looking upstream at the west shore of the approach channel. Figure 16 - Looking at the downstream channel from the east abutment of the dam. ## A SHEED ST C. NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS MILTON, NEW HAMPSHIRE REGIONAL VICINITY MAP AUGUST 1978 DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS WALTHAM, MASSACHUSETTS ONIC & B. ICHOIN AL SONG FORD, Nº SCALE IN MILES 2 1 0 2 MAP BASED ON U.S.G.S 15 MINUTE QUADRANGLE SHEETS ALTON, N.H. 1957, WOLFEBORO, N.H. 1958, NEWFIELD, ME. – N.H., and BERWICK, ME. – N.H. STEP 1: Probable Maximum Flood Determination (PMF) RE: Freliminary Guidance for Estimating Maximum Probable Dixharges in Phase I Dam Safety Investigations, NED-COE, March 1978. Using Flat & Coastal Curve to determine PMF Peak Inflow. DA = 108 miz - USGS measured & published PMF = 395 cfs/sq.mi × 108 sq.mi. PMF = 42,660 cfs (PEAK INFLOW) Hydraulic Assumptions: I waste gate closed I gate open 31/2" Normal water level-15.2 gage = 413.81 MSL Rating Curve Comps: @ elev. 413.81 STOPLOG FLOW = O CFS Gate 27"H × 44" W open 31/2" $Kf = \frac{(29.1)(n2)(1)}{R4/3}$ $= \frac{(29.1)(.02)^{2}(16.6)}{(0.135)^{4/3}}$ = 2.79 $A = 3/2" \times 44" = 107 \text{ ft}^2$ P = 7" + 88" = 7.92 A $R = \frac{197}{1.92} = 0.135$ L = 16.6'n = 0.02 $$Q = CA \sqrt{2gh}$$ $C = 0.51$ $A = 1.07$ $9 = 32.2$ $h = 13.6$ $$= 17.5 cfs$$ STOPLOG SPILLWAY $$Q = (Z,8)(126,25)(Z,3)^{3/2}$$ $$707AL Q = 17.5 + 1233 = | 1250 cfs |$$ Clev 416.8 = Low pt to LEFT of DAM GATE CAPACITY $$Q = (0.51)(1.07)\sqrt{(64.4)(16.59)}$$ $$K = \frac{1}{C^2}$$; $K_f = \frac{(29.1)(n^2)(L)}{R^{4/3}}$; $R = \frac{A}{P}$ $$A = (126.25)(2.3) = 290.4 G^2$$ $$P = 2(126.25) + 2(2.3) + 24(2.3) = 312.3$$ $$R = \frac{290.4}{312.3} = 0.93$$ $$K_{\xi} = \frac{(29.1)(0.015)^{2}(0.33)}{(0.93)^{4/3}} = 0.002$$ $$K = \frac{1}{C^2}$$ $1.1 = \frac{1}{C^2}$ $C = 0.95$ $$Q = CA \sqrt{29h}$$ = $(0.95)(290.4)\sqrt{(64.4)(3.03)}$ OVERLAND FLOW $$Q = CLH^{3/2}$$ = $(2.6)(6.5)(0.7)^{3/2} = 9.9cf$ $$= 18.3 \text{ cfs}$$ $= (0.95)(290.4)/(64.4)(3.84)$ $= 4338 \text{ cfs}$ $$D-4$$ $$\varphi = (2.6)(18)(0.6)^{3/2} + (2.6)(75.5)(0.2)^{3/2}$$ $$= 21.8 + 17.6 = 39.4$$ $$Q \Rightarrow (2.6)(12.5)(1.2)^{3/2} + (2.6)(33)(0.2)^{3/2}$$ = $$42.7 + 7.7 + 2.6(99)(0.2)^{3/2}$$ $$=42.7+7.7+23.0=73.4 cfs$$ @ elev. 418.Z $$=(2.7)(386)(0.6)^{3/2}=485$$ 02 elev. 418.9 GARE CAPACITY STOPLOG SPILLWAY DIERLAND FLOU BELOW WALKWAY Q = (0.51)(1.07) (64.4(18.7) - 18.6 - 0.95)(290.4)(64.4(5.13) = 5016 Q = (112.8) Q OVERTOP $Q = CLH^{3/2}$ = (2.7)(428.5)(0.7)^{3/2} + 485=1163 TOWAL Q = 18.9+ 5014+112.8+116= = 6510 CB 13 Jan. 420.3 GATE CAPACITY = $Q = 4.38 \sqrt{20.1} = 19.6$ STOPLOG = $Q = 2214 \sqrt{6.53} = 5658$ HOLOW WKWY • Q = 112.8 $3000000 = (2.7)(446)(0.1)^{3/2} + (2.7)(462)(1.3)^{3/2} + 1167.$ = 38,1 + 1848.9 + 1163 = 3050 cfs VOTAL 0 = 19.6 + 5658 + 112.8 + 3050 = 8840 2 elev. 424.6 SATE $Q = 4.38 \sqrt{20.1 + 4.3} = 21.6$ EXOPLOG $Q = 2214 (6.52 + 4.3)^{0.5} = 7286$ 11.4 DOD WELLY 9 = 112.8 $p = (2.7)(476)(0.2)^{3/2} + 2.7(509)(4.1)^{3/2} + 3050$ Q = 115+ 11409+ 3050 = 14574 707AL Q = 21.6+7286+112.8+14574 = \ 22000 D-6 GATE $$Q = 4.38\sqrt{24.4 + 6.5} = 24.3$$ STOPLOG $Q = 2214\sqrt{0.83 + 6.5} = 9217$ WKWY $Q = 112.8$ $$\varphi_{\text{onestrp}} = (2.7)(554)(1)^{3/2} + (2.7)(576)(0.4)^{3/2} + (2.7)(595)(5.1)^{3/2} + 14574 =$$ = 1496 + 393 + 18503 + 14574 = 34966 GATE = $$Q = 4.38 \sqrt{24.4 + 5.4} = 23.9$$ STOPLOG = $$Q = 2214 \sqrt{10.83 + 5.4} = 8919$$ Pometrp $$Q = 1496 + 393 + 14574 + (2.7)(592.5)(4)^{3/2}$$ = 29261 D-7 GATE $$\varphi = 4.38\sqrt{29.8+0.8} = 24.2$$ Querto = 1496+ 272+ 1470++ 1.77 (670),48,12 Total Q = ZA,Z+9137+112,8+3=641 = 42915 (1) PMF inflow (42,660) elev = 430.8 islance of Surcharge STOR @ MF = 13330 AF STOR @ PMF = 430.8 = 49500 AF -- Surcharg - Stor = 36170 AF 0.523' = 6.28" runoff over basin 2 = Qp1 × (1 - STORI) = $47,660 \times (1 - \frac{6,28}{19})$ = 28,560 cfs From rating curve - elev. = 426.7 Stor @ 426.7 = 37250 AF tor @ 414.6 = 13330 AF - STOR z = 23,920 AF 1720 ×
108mie × 640 A = 0.346' 0.246' = 4.15" TIR = 6.20 17 AVE = 5.215" (15 * × 108 m = × 1/2x x + +0+ = 30,038 AF 8/15 From storage / eies curse 30,038 + 13330 = 43368 AF @ 43368 AF - elev. = 429.0 @ 429.0 MSL - 35,000 CFS QP3 = PMF = 35,000 cfs @ 429.0 MSL 1/2 Qp3 = 17,500 cfs > 423.3' MSL | , | | | | | | |----------|--|----------|----------------|---------------|---------------------| | ·
! • | | | 20 NOT 1 | · · · · · · · | | | | | | ii | 5 | 8 | | | | | HREE | 18 | 9 | | | | | 14. | 8/1 | | | | | | JON I | | | | | | | N _I | (30 | 8 | | | | | | | Š. | | | | | | | , | | | | | | | 5 | | | | | | | 8 = | | | | | | | 200g
CHARGE | | | | | | | N H | | | | | | | $\overline{\Delta}$ | | | | | | | 8 | | | | | | | P | N.C. HOL | WA = 1,5 |) | | | | | N.C. NOL | V = / = | | | • 11/15 STOPLOG CAPACITIES BY 8/15/78 DORECREATIONAL POOL = 413,8 22 BAYS @ INVERT 408.3 3 BAYS ABOVE WASTE GATES @INVERT 409.6 $$0 = (2.9)(12 + 100)(413.8 - 408.3)^{3/2} = 4190 \text{ Gs}$$ $$(2.9)(14.25)(413.8 - 409.6)^{3/2} = 356 \text{ Gs}$$ $$4546 \text{ Gs}$$ ### SAY 4550 CFS 22HAXIMUM POOL = 416.2 @ this elevation - stoplog apening acts like office under pressure flow. $$k = \frac{1}{C^2}$$ $k_c = \frac{(29.1)(n^2)(L)}{R^{4/3}}$ $R = \frac{A}{P}$ $$A = 112 \times (416.1 - 408.3) = 874$$ $$C = 0.95$$ $P = (2 \times 112) + (22 \times 7.8) = 396$ $$K_{c} = \frac{(29.1)(0.015)^{2}(0.33)}{2.88} = negliqible$$ $$Q_1 = CA \sqrt{2gh}$$ = $(0.95)(874)\sqrt{64.4(416.2 - 408.3 + 2.6)} = \frac{21.590}{21.590}$ $$A = 14.25 \times (416.1 - 409.6) = 93$$ $$P = (2 \times 14.25) + (3 \times 6.8) = 49$$ $$R = 1.90 \qquad R^{4/3} = 2.36$$ $$K_{\zeta} = \frac{(29.1)(0.015)^{2}(0.33)}{2.36} = \text{Negligible}$$ $$Q_2 = (0.95)(93)\sqrt{(64.4)(416.2 - 409.6 + 2.2)} = 2103$$ 0/3/78 12/12 Milton, Three Yourd Dann Calculate gate capacity @ normal pool elevation of 413.8 Arca = 8.25 AZ WP = 11.83 R = 0.70 $Kf = \frac{(9.1 \times 0.02)^{2}(16.6)}{(0.70)^{43}} = 0.31$ Entrance f = x it 100.00 = 1.10 KTOTAL = 1.41 $A1 = C^{2} \qquad C = 0.84$ 2 = CAVZgh C=0.84 A=8.75 g=37.7 h=413.8-407.3=11.5 L=16.6' 50.0 = 0 Q=(0.84)(8.25)\\Z(32.2x11.5) = 188.6 \$ 190 cfs /each gate Total discharge capacity of both gates & normal pool = 190 cfs x Z = 380 cfs # INVENTORY OF DAMS IN THE UNITED STATES : # END # FILMED 8-85 DTIC